SI Materials and Methods Plant materials and growth conditions. A F₂ population, derived from a cross between a high Cd-accumulating cultivar (Anjana Dhan) as a female parent and a low Cd-accumulating cultivar (Nipponbare) as a male parent of rice (Oryza sative L.), was The F₂ plants were grown hydroponically as previously used for fine mapping. described (1), in a temperature-controlled greenhouse (30°C, 12 h day/ 22°C, 12 h night) under natural sunlight for 11 to 14 days and then subjected to Cd treatment. Transgenic plants were pre-cultured on gel for about 100 days after introduction of each plasmid (2). The transgenic seedlings were cultivated in a nutrient solution for 1 to 3 weeks and then subjected to Cd treamtment. Cd treatment was performed by exposing the seedlings to a nutrient solution containing 50 nM CdSO₄ for ten days. The treatment solution was changed once every two days. For soil culture, the plants were grown in a moderately Cd-contaminated soil (1.5 Cd mg kg⁻¹ soil) without flooding for 5 months. After treatments, the shoots including leaf blades and leaf sheaths, roots and brown rice (de-husked grains) were harvested for determination of Cd and other metals by flame atomic absorption spectrometry (Z-2000; Hitachi, Tokyo, Japan). Delimitation of candidate genomic region of the QTL. A two-steps procedure was applied to delimit the candidate genomic region of the QTL. First, plants having recombination between SSR markers RM21238 and RM7153 were screened from 965 F₂ plants. Second, we screened plants with recombination between RM21251 and RM21275, from 808 F₂ plants. To determine precise position of recombination occurring in plants selected, further genotyping was carried out by using the new markers located in the interval. To obtain informative simple sequence repeat (SSR) markers, we surveyed SSR motif (3) in the candidate region of the QTL. We also designed one Indel and two CAPS markers based on Nipponbare reference sequence. Primer information of those markers newly obtained is listed in Table S4. Association between relative Cd accumulation and marker genotypes was investigated to delimit a candidate genomic region of QTL. Cloning of *OsZIP8* and *OsHMA3*, and plasmid construction. To obtain the sequences of 5' and 3' ends of *OsZIP8a* ORF, DNA fragment was amplified from genomic DNA using primer sets, 5'- CCGAGCGACTAATCCAAGG-3' and 5'- TCAAACCCACAAAGGTAGGC-3', which were designed on the basis of genomic DNA sequence in Nipponbare. The cDNA fragment containing an entire ORF of OsZIP8n amplified was using primers 5'-TAAGCTTAAAAATGAGGACGAACACCA-3' and 5'-TGCATGCTAGGCCCATTTGGCGA-3, and of OsZIP8a was amplified using 5'-TAAGCTTAAAAATGCGGACGAACACC-3' primers and 5'-TGCATGCTAGGCCCATTTGGCGA-3. For the positive control, the cDNA fragment containing an entire ORF of AtNramp4 was amplified by RT-PCR using 5'-GGATCCGAAATATGTCGGAGACTGATAGAG-3' primers 5'-TCACTCATCCCTCTGTGGT-3' from Arabidopsis. Each cDNA fragments were subcloned into pYES2 vector at optimal restriction sites, and resulting plasmids were introduced into yeast strain. To clone OsHMA3 from each cultivar, we extracted total RNA from the roots using an RNeasy plant mini kit (Qiagen, http://www.qiagen.com/). After the reaction of DNase I (Invitrogen, http://www.invitrogen.com/), the total RNA was converted to cDNA using the protocol attached to SuperScript II (Invitrogen). The open reading frame (ORF) of OsHMA3n was amplified by RT-PCR using primer sets, 5'-ATGGCCGGAAAGGATGAGGCG-3' and 5'-TCATCCTTTCACTTCACCGGAG-3', designed according to the sequence information of Os07g0232900 in the Rice Annotation Project Database (http://rapdb.dna.affrc.go.jp/). The full-length OsHMA3a cDNA was generated by the RACE method from total RNA of Anjana Dhan seedlings (SMARTTM RACE cDNA amplification kit; Clontech, http://www.clontech.com/) using gene-specific primers, 5'-TGCCAATGTCCTTCTGTTCCCA-3' for 5'-RACE 5'-TCCATCCAACCAAACCCGGAAA-3' for 3'-RACE, designed according to the sequence of Os07g0232900. The entire cDNAs were subcloned into the pGEM-T Easy vector (Promega, http://www.promega.com/) and sequenced using a Big-Dye sequencing kit (Applied Biosystems, http://www.appliedbiosystems.com/) with gene-specific primers on an Applied Biosystems 3130 Genetic Analyzer (Applied Biosystems). **Sequence analysis and phylogenetic tree.** Sequence alignment was analyzed by ClustalW (http://clustalw.ddbj.nig.ac.jp/). Transmembrane domains were predicted with internet-programs SOSUI ver. 1.11 (http://bp.nuap.nagoya-u.ac.jp/sosui/). Homology of amino acid sequences was analyzed using a web-site NPS@ (http://npsa-pbil.ibcp.fr/cgi-bin/npsa_automat.pl?page=/NPSA/npsa_server.html). The phylogenetic tree was constructed by MEGA 4 software (released from http://www.megasoftware.net/) after ClustalW alignment. **Transgenic plants.** To generate the hairpin RNAi construct, we cloned a 511-bp fragment (893 to 1407 bp from transcriptional start) of *OsHMA3n* cDNA as inverted repeats into the pANDA vector under control of maize ubiquitin1 promoter (4). To generate a construct carrying ubiquitin promoter, we amplified OsHMA3*n* and NOS terminator, *OsHMA3n* cDNA by PCR from pGEM-T Easy-*OsHMA3* plasmid using primer set, 5'-AGGATCCATGGCCGGAAAGGATGAGG-3' and 5'-TGGATCCGCAACATCATCCTTTCACTTCACCT-3'. The fragment was cloned into pANDA vector, and then excised together with maize ubiquitine1 promoter followed by subcloned into pPZP2H-lac binary vector (5). To construct a translational *pOsHMA3-GFP* fusion, we amplified 2-kb of upstream region (-34 to -2094 bp from the translational start codon) of *OsHMA3* gene by PCR from Nipponbare genomic DNA using primers, 5'-ATCTAGAAGCATAAAAGAATAGAGCCGTGGAC-3' and 5'-ATCTAGAATGCAAGTGGGGATCAAGGA-3'. The promoter was cloned into the *Xba*I site of GFP and NOS terminator in pUC18 vector. The construct carrying the *pOsHMA3n-GFP* and NOS terminator were subcloned into pPZP2H-lac binary vector. All constructs were introduced into rice calluses derived from Nipponbare by means of *Agrobacterium*-mediated transformation (2). The GFP signal was observed by confocal laser microscopy (LSM700; Carl Zeiss). To do complementation test, a 6.8 kb DNA fragment harboring 2.1 kb promoter and full length of *OsHMA3n* was amplified by PCR using Nipponbare genomic DNA as a template. Primer pairs for the amplification of the two DNA fragments were 5'-atctagaAGCATAAAAGAATAGAGCCGTGGAC-3' and 5'-GGATGCGTCAATCAGTTTACCA-3', 5'-GGCACAATGAACTTTGACGGT-3' and 5'-CTCTTCTGGACAAGCTTCCTTAATC-3', respectively. The two DNA fragments were firstly cloned into pTA2 vector and then fused together using enzyme *AfI*II. The fused 6.8 kb DNA was then inserted into a binary vector pPZP2H-lac (5) and transformed into calluses from Anjana Dhan cultivar by *Agrobacterium tumefaciens* (strain EHA101)-mediated method (2). **Expression pattern.** To investigate expression pattern of OsHMA3 genes, we extracted RNA from the shoots and roots of both cultivars (12-d-old). Spatial expression of OsHMA3 was examined by excising the roots at different segments (0-1 cm, 1-2 cm, and 2-3 cm) of rice exposed to 0 or 1 µM CdSO₄ for 24 hours, followed by RNA The expression levels were analyzed using ThunderbirdTM qPCR Mix extraction. http://www.toyobo.co.jp/) with the (Toyobo, following primer TCCATCCAACCAAACCCGGAAA -3' and 5'- TGCCAATGTCCTTCTGTTCCCA -3' for OsHMA3. Histone H3 was used as an internal standard with the primers; 5'-GGTCAACTTGTTGATTCCCCTCT-3' 5'-AACCGCAAAATCCAAAGAACG-3'. Data were collected in accordance with the the relative quantities of each amplified product. Amplification efficiency of the real time PCR was checked by standard curve using diluted plasmid DNA as template (efficiency = 1.96 for both OsHMA3n and OsHMA3a). Immunohistological staining. The synthetic peptide C-CAKTMNSGEVKG (positions 993-1004 of OsHMA3n) was used to immunize rabbits to obtain antibodies against OsHMA3. The obtained antiserum was purified through a peptide affinity column before use. The roots of both cultivars (10-d-old seedlings) were used for immunostaining of OsHMA3 protein with a 1:300 dilution as described previously (6). Fluorescence of secondary antibody (Alexa Fluor 555 goat anti-rabbit IgG; Molecular Probes) was observed with a confocal laser scanning microscopy (LSM700; Carl Zeiss). Construction and transient expression analysis of a GFP-OsHMA3 fusion. The ORF of *OsHMA3n* and *OsHMA3a* cDNA fragments were amplified using primers 5'-ATCCGGAATGGCCGGAAAGGATGAGGC-3' and 5'-TTCCGGATCCTTTCACTTCACCGGAG-3'. The *OsHMA3* fragment was ligated to the 3' end of GFP carrying linker sequence, which encodes seven additional amino acid (SGGGGGG), and placed under the control of the CaMV 35S promoter in pUC18 (Takara). The resulting plasmid (pGFP-OsHMA3) or GFP alone was coated with 1 μm gold particles and introduced into onion epidermal cells with or without DsRed-HDEL, an ER marker, using particle bombardment (PDS-1000/He particle delivery system, Bio-Rad, http://www.bio-rad.com/) using 1100 psi pressure disks. GFP fluorescence was observed using confocal laser microscopy (LSM700; Carl Zeiss). Western-blot analysis. Eight grams of whole roots harvested from OsHMA3n over-expressing lines, which were grown hydroponically for 137 days, were homogenized in 60 mL of ice-cold homogenizing buffer composing of 100 mM Tris-HCl, pH 8.0, 150 mM KCl, 0.5% (w/v) polyvinylpolypyrrolidone, 5 mM EDTA, 3.3 mM DTT, 1 mM phenylmethylsulfonyl fluoride, and 10% (v/v) glycerol. After filtration, the homogenates were centrifuged at 8,000 g at 4°C for 10 min to yield the supernatant
and centrifuged again under the same conditions. The supernatants were then ultracentrifuged at 100,000 g for 40 min. The pellets were resuspended in 1 mL of resuspension buffer containing 10 mM Tris-HCl, pH 7.6, 10% (v/v) glycerol, 1 mM EDTA, 1 mM DTT, and 1/100 volume of Protease Inhibitor Cocktail for plant cell and tissue extracts (Sigma-Aldrich). The suspended solution was then fractionated with discontinuous sucrose gradients (20 to 60% sucrose in 10 mM Tris-HCl, pH 7.6, 1 mM EDTA, and 1 mM DTT) by ultracentrifugation at 100,000 g for 120 min. fractionated membranes were recovered by ultracentrifugation at 100,000 g for 40 min. Each pellet was resuspended in 100 mL resuspension buffer supplemented with 1/100 volume of Protease Inhibitor Cocktail for plant cell and tissue extracts (Sigma-Aldrich) and 1 mM DTT. Equal amounts of samples were mixed with same volume of sample buffer containing 100 mM Tris-HCl, pH 6.8, 4% (w/v) SDS, 20% (w/v) glycerol, 0.008% (w/v) bromophenol blue, and 0.12 mM DTT. The mixture was allowed to incubate at 65°C for 10 min and SDS-PAGE was run using 5% to 20% gradient polyacryl-amide gels (ATTO, Tokyo, Japan). The transfer to polyvinylidene difluoride membrane was performed with a semidry blotting system, and the membrane was treated with the purified primary rabbit anti-OsHMA3 (100-times dilution), anti-γ-TIP (1,000-times dilution) and anti-H⁺-ATPase polyclonal antibodies. ECL peroxidase labeled (10,000-times dilution; GE anti-rabbit antibody Healthcare, https://www2.gehealthcare.com/) was used as a secondary antibody, and an ECL Plus western blotting detection system (GE Healthcare) was used for detection via chemiluminescence. Functional analysis in yeast. Saccharomyces cerevisiae reference strain BY4741 (Mat a; his $3\Delta 1$; leu $2\Delta 0$; met $15\Delta 0$; ura $3\Delta 0$) and mutant strains $\Delta zrc 1$ (Mat a; his $3\Delta 1$; leu $2\Delta 0$; met15 Δ 0; ura3 Δ 0; YMR243c::kanMX4) and Δ cot1 (Mat a; his3 Δ 1; leu2 Δ 0; met15 Δ 0; ura $3\Delta0$; YOR316c::kanMX4) were purchased from Euroscarf (http://web.uni-frankfurt.de/fb15/mikro/euroscarf/index.html). OsHMA3a/n were amplified by PCR from the plasmids prepared above using primer sets, 5'-AAAGCTTAAAAATGGCCGGAAAGGA-3' and 5'-TGAATTCATCCTTTCACTTCACCG-3'. The fragment containing the ORF was inserted into the *Hind*III and *Eco*RI sites of a yeast expression vector, pYES2. To construct chimeric genes, we first amplified N-terminal fragments containing 1531 bp from the transcription start site from each pGEM-T Easy-OsHMA3 plasmid 5'-AAAGCTTAAAAATGGCCGGAAAGGA-3' using primer sets, 5'-TGTAGATGTGCTTTCCATGGATCTCTCCAT-3'. We also amplified C-terminal primer fragments from 1501 bp transcription end using sets, 5'-5'-ATGGAGAGATCCATGGAAAGCACATCTACA-3' and TGAATTCATCCTTCACCTG-3'. The chimeric genes were amplified from the combination of PCR fragments, N-terminal OsHMA3a and C-terminal OsHMA3n or N-terminal OsHMA3n and C-terminal OsHMA3a, using primer sets. 5'-AAAGCTTAAAAATGGCCGGAAAGGA-3' and 5'-TGAATTCATCCTTTCACTTCACCG-3'... The fragments were cloned into pGEM-T Easy vector, excised at *Hind*III and *Eco*RI site, and then subcloned into pYES2 vector. For evaluation of zinc and cobalt tolerance in yeast, *OsHMA3n*, *OsHMA3a* or *AtHMA3* gene were constructed into pYES2 vector and transformed into a mutant yeast strain Δ*zrc1* or Δ*cot1*. The transformed yeast was selected on a SD medium without uracil (Ura). Positive clones were cultured in glucose-containing SD-Ura liquid media to the early log phase for growth assays. Five microliters of the cell suspension with an OD value of 0.5 and four serial 1:10 dilutions were spotted on SD-Ura plates containing 2% glucose or galactose, and with or without 4 mM ZnSO₄ or 2.5 mM CoCl₂. The yeast was grown on the plates at 30°C for 3 d for the comparison. For evaluation of cadmium tolerance, plasmids were transformed into both wild-type BY4741 and $\Delta ycfI$ mutant strains. Positive clones were cultured and spotted on SD-Ura plates containing 0 or 2 μ M CdCl₂ for $\Delta ycfI$ mutant strain, and 0 or 20 μ M CdCl₂ for the wild-type BY4741. The yeast was grown on the plates at 30°C for 3 d for the comparison. For site-directed mutagenesis analysis, to substitute amino acid at position 80 from Arg to His, we amplified cDNA fragments containing either N-terminal or C-terminal 5'-ATGGCCGGAAAGGATGAGGCG-3' ends using primer sets. and 5'-GACGACGACGGTGCGGGACGCCACGACGAC-3' (for N-terminal), or 5'-GTCGTCGTGGCGTCCCGCACCGTCGTCGTC-3' and 5'-TCATCCTTTCACTTCACCGGAG-3' (for C-terminal), respectively. The fragments were used as templates to amplify ORF of OsHMA3a-containing mutation using primers 5'-ATGGCCGGAAAGGATGAGGCG-3' and 5'-TCATCCTTTCACTTCACCGGAG-3'. To substitute amino acid at position 638 from Val to Ara, we amplified cDNA fragments using primer 5'-ATGGCCGGAAAGGATGAGGCG-3' 5'and CGCCCACGTCCGCCGCCGCCAGCGCAGCCG-3' (for N-terminal) or 5'-CGGCTGCGCTGGCGGCGGCGGACGTGGGCG-3' and 5'-TCATCCTTTCACTTCACCGGAG-3' (for C-terminal), and the ORF subsequently amplified as described above. The plasmid containing a single mutation was used as the template to substitute amino acids at the two positions. The metal sensitivity assay was performed as described above. After 3 days of incubation at 30°C, the plates were photographed. ## References - 1. Ueno D, et al. (2009) Identification of a novel large quantitative trait locus controlling distribution of Cd between roots and shoots in rice. *Plant Cell Physiol* 50:2223-2233. - 2. Hiei Y, Ohta S, Komari T, Kumashiro T (1994) Efficient transformation of rice (*Oryza sativa* L.) mediated by *Agrobacterium* and sequence analysis of the boundaries of the T-DNA. *Plant J* 6:271-28. - 3. McCouch SR, et al. (2002) Development and mapping of 2240 new SSR markers for rice (*Oryza sativa* L.). *DNA Res* 9:199-207. - 4. Miki D, Shimamoto K (2004) Simple RNAi vectors for stable and transient suppression of gene function in rice. Plant Cell Physiol 45:490-495. - 5. Fuse T, Sasaki T, Yano M (2001) Ti-plasmid vectors useful for functional analysis of rice genes. *Plant Biotechnol* 18:219-222. - 6. Yamaji N, Ma JF (2007) Spatial distribution and temporal variation of the rice silicon transporter Lsi1. *Plant Physiol* 143:1306-1313. | OsZIP8n
OsZIP8a | 1 | MRTN <mark></mark> TTATVLLAAAVALLLATAARGDGGDGGCGKEDAAAGRDRARARGLKIAAFFSIL
MRTNTTTTATVLLAAAVALLLATAARGDGGDGGCGKEDAAAGRDRARARGLKIAAFFSIL | |--------------------|------------|--| | OsZIP8n | 59 | VCGALGCGLPSLGRHVPALRPDGDVFFLVKAFAAGVILATGFIHILPDAFDNLTDDCLPA | | OsZIP8a | 61 | VCGALGCGLPSLGRHVPALRPDGDVFFLVKAFAAGVILATGFIHILPDAFDNLTDDCLPA | | OsZIP8n
OsZIP8a | 119
121 | GGPWKEFPFAGFGAMVGAIGTLVVDTLATGYFTRA <mark>L</mark> SKKDAATAAAVADEEKQSAAAT <mark>Q</mark> Q
GGPWKEFPFAGFGAMVGAIGTLVVDTLATGYFTRA <mark>Q</mark> SKKDAA <mark></mark> AAVADEEKQSAAATTQ | | | | | | OsZIP8n
OsZIP8a | 179
179 | HNHHHNHHVVGDGGGGGEEHEGQVHVHTHATHGHAHGSSALVAAVGEDDKETTLRHRVIS
QHNHHYVVGDGGGG-EEHEGQVHVHTHATHGHAHGSSALVAAVGEDDKETTLRHRVIS | | | | | | OsZIP8n
OsZIP8a | 239
236 | QVLELGIVVHSVIIGISLGASQNPETIKPLVVALSFHQMFEGMGLGGCIVQAKFKVRSIV
QVLELGIVVHSVIIGISLGASQNPETIKPLVVALSFHQMFEGMGLGGCIVQAKFKVRSIV | | 03221.00 | | Q-==================================== | | OsZIP8n | 299 | TMVLFFCLTTPVGIAVGVGISSVYNESSPTALVVEGILNSVAAGILIYMALVDLLAEDFM | | OsZIP8a | 296 | TMVLFFCLTTPVGIAVGVGISSVYNESSPTALVVEGILNSVAAGILIYMALVDLLAEDFM | | OsZIP8n | 359 | NPRVQSKGKLQLGINLAMLAGAGLMSMLAKWA | | OsZIP8a | 356 | NPRVQSRGKLQLGINLAMLAGAGLMSMLAKWA | **Fig. S1.** Alignment of two allelic proteins (OsZIP8a and OsZIP8n) from Anjana Dhan and Nipponbare. **Fig. S2.** Functional analysis of OsZIP8. (*A*) Expression of *OsZIP8* in different tissues of both Anjana Dhan and Nipponbare. Expression relative to Anjana Dhan shoot was shown. (*B*) Expression of *OsZIP8* on Cd tolerance in yeast. AtNramp4 was used as a positive control. (*C*) Cd uptake in yeast expressing OsZIP8 from different cultivars, AtNramp4 and empty vector. Data are means of three biological replicates. Fig. S3. Alignment of two allelic proteins (OsHMA3a and OsHMA3n) from Anjana Dhan and Nipponbare. Positions 80 and 638 are marked by green box. Transmenbrane domains were underlined with blue line. Typical modifs were boxed with red. | HOWERE REALIZED FOR THE PROCESS AND THE REALIZED FOR THE PROCESS AND THE REALIZED FOR THE PROCESS AND THE REALIZED FOR THE PROCESS AND THE REALIZED FOR THE PROCESS AND THE REALIZED FOR THE PROCESS AND THE REALIZED FOR REALI | AhHMA3
AtHMA3
AhHMA4
AtHMA4
AtHMA2
OsHMA2
OsHMA3a
OsHMA3a | AhHMA3 AtHMA4 AtHMA4 AtHMA2 AtHMA2 OSHMA3a OSHMA3a | AhHMA3
AtHMA4
AtHMA4
AtHMA4
AtHMA2
OSHMA3a
OSHMA3a | AhHMA3
AtHMA4
AtHMA4
AtHMA2
AtHMA2
OSHMA3a
OSHMA3a | AhHMA3
AtHMA3
AhHMA4
AtHMA4
AtHMA2
OSHMA2
OSHMA3a
OSHMA3a | AhHMA3
AtHMA3
AhHMA4
AtHMA4
AtHMA2
OSHMA3
OSHMA3a
OSHMA3a | AhHMA3
AtHMA3
AhHMA4
AtHMA4
AtHMA2
OsHMA2
OsHMA3a
OsHMA3a |
--|--|--|---
---|--|---|--| | ### PRODUCTION OF THAT I WAS STREET IN THE PRODUCT OF THAT I WAS STREET IN THAT I WAS STREET IN THE PRODUCT OF THAT I WAS STREET IN THAT I WAS STREET IN THE PRODUCT OF THAT I WAS STREET IN WA | 22000000 | 567
567
563
597 | 449
449
453
443
479
479 | ω | 210
2110
2114
2114
2204
239
239 | 90
94
94
119
119 | | | FDVWGICCTSBVSTYGNVLROVDGVKEFSVTVPSRTVTVVHDTFLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTFLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTFLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDSLLTSISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDSLLTSISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTFLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTFLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTFLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTFLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTFLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTPLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTPLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTPLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTPLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTPLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHDTPLISISTOVHGICCTSBVPTIENILKSLDGVKEFSVTVPSRTVTVVHTTTASHWETT GAAAASLSLDINVLMLIAVSGALCLGDYTEGAAVVFLETTASHWETT GAAAASRLSLDINVLMLIAVSGALCLGDYTEGAAVVFLETTASHWETT GAAAASRLSLDINVLMLIAVSGALCLGDYTEGAAVVFLETTASHWETT GAAAASRLSLDINVLMLIAVSGALCLGDYTEGAAVVFLETTASHWETT GAAAAARKAKLVEEAQSSKVVSKOPDSTSVANGTTNULNGYTSVKTTALAGDCVVAKWAKLVEEAQSSKVVSKOPDSTSVANGTTNULNGYTSVKTTALAGDCVVAKWAKLVEEAQSSKVVSKOPDSTSVANGTTNULNGYTSVKTTALAGDCVVAKWAKLVEEAQSSKVVSKOPDSTSVANGTTNULNGYTSVRTTALAGDCVVAKWAKLVEEAQSSKVVSKOPDSTSVANGTTNULNGYTSVRTTALAGDCVVAKWAKLVEEAQSSKVVSKOPDSTSVANGTTNULNGYTSVRTTALAGDCVVAKWAKLVEEAQSSKVVSKOPDSTSVANGTTNULNGYTSVRTTALAGDCVVAKWAKLVEEAQSSKVVSKOPDSTSVANGTTNULNGYTSVRTTALAGDCVVAKWAKLVEEAQSSKVVSKOPDSTSVANGTTNULNGYTSVRTTALAGDCVVAKWAKLVEEAQANSKRVSKOPDSTSVANGTTNULNGYTSVRTTALAGDCVVAKWAKLVEEAQANSKRVSKOPDSTSVANGTTNULNGYTSVRTTALAGDCVVAKWAKLVEEAQANSKRVSKOPDSTSVANGTTNULNGYTSVRTTALAGDCVVAKWAKLVEEAQANSKRVSKOPDSTSVANGTTNULNGAACAAAAAAAAACAACKGVTGVAVAAAAAAAAAAAACTGVTAVAAAAAAAAAAAAACTGVTAVAAAAAAAAAA | 86 GTCLLVILNSMMLLRDEREAVSTCYRASSSPVKLEE 88 GTCLLVILNSMILLRDEREAVSTCYRSSTSSPVKLEE 80 GTCLLVILNSMILLREKKKIGNKKCYRASTSMLNGRKLEGDE 90 GTCLLVIFNSMLLLREKKKIGNKKCYRASTSKLNGRKLEGDE 81 GTCLLVILNSMLLLSDKHKTGN-KCYRESSSSVLIAEKLEG 82 GTCLLVILNSMLLLSDKHKTGN-KCYRESSSSVLIAEKLEG 83 GTCLLVINSMLLLREKDSRKAKKCAASHHGSPKKCCSSSH 17 GTCLLVINSMTLLREKDWKGGAKEDGACRATARSLAMRSQLA 17 GTCLLVVLNSMTLLREEWKGGAKEDGACRATARSLVMRSQLA | 67 LDIVHSELLPODKARIIDEFKIQ-GPTWWYGDGLNDAPALAK 69 LDIVHSELLPODKARIIDDFKIQ-GPTWWYGDGLNDAPALAK 69 LDIVHSELLPODKARIIDDFKIQ-GPTWWYGDGLNDAPALAK 71 LDVVHGELLPEDKSKIIQEFKKE-GPTAWYGDGVNDAPALAT 71 LDVVHGDLLPEDKSRIIQEFKKE-GPTAWYGDGVNDAPALAT 61 MDIVAELLPEDKSEIIKQLKREEGPTAWYGDGNNDAPALAT 63 LAEVHAELLPEDKVRIVGELKEKDGPTLWYGDGNNDAPALAK 69 MEELHSELLPEDKVRLVDGLKARFGPTWMYGDGNNDAPALAK 70 MEELHSELLPEDKVRLVSGLKARFGPTWMYGDGNNDAPALAK | SVSVEPKPDLVENFONFPGEGVYGRIDGODIYIGNKRIAQRAG
SVSVEPKPDIVENFONFPGEGVYGRIDGODIYIGNKRIAQRAG
SVSVEPRPEEVEDYONFPGEGIYGKIDGNDIYIGNKRIASRAG
SVSVEPRPEEVEDYONFPGEGIYGKIDGNDIFIGNKKIASRAG
SVSVEPKPEAVEDYONFPGEGIYGKIDGKEVYIGNKRIASRAG
SVSVEPKPEAVEDYONFPGEGIYGEIDGAGIYIGNKRILSRAG
SKSVEPKSENVSEFQIYPGEGIYGEIHGKHIYIGNRRTLARAS
SKSIQPNPENVADFQIYPGEGIYGEIHGKHIYIGNRRTLARAS
SKSIQPNPENVADFQIYPGEGIYGEIHGKHIYIGNRRTLARAS | 30 PVLLKLODLSHWFHLALVVLVSGCPCGLILSTPIATFCALTK 30 PVLLKVÖDLSHWFHLALVVLVSGCPCGLILSTPVATFCALTK 34 PVIMKVHNLKHWFHLALVVLVSGCPCGLILSTPVATFCALTK 34 PVIMKVHNLKHWFHLALVVLVSGCPCGLILSTPVATFCALTK 34 PVIMKVHNLKHWFHLALVVLVSGCPCGLILSTPVATFCALTK 24 PFALKVHNLKHWVHLALVVLVSACPCGLILSTPVATFCALTK 28 PALKGANLKHWFQLALVLLVSACPCALVLSTPVASFCAMLR 39 PALLGADGLEQWWKLALVMLVSVCPCALVLSTPVASFCAMLR 59 PALLGADGLEQWWKLALVMLVSACPCALVLSTPVASFCAMLR | EVDVDEVRINTIVSVKAGESIPIDGVVVDGSCDVDEKTLTGE EVDVDEVGINTVVSVKAGESIPIDGVVVDGSCDVDEKTLTGE EVEVDEVKVSTVVAVKAGETIPIDGIVVDGNCEVDEKTLTGE EVEVDEVKVDTVVAVKAGETIPIDGIVVDGNCEVDEKTLTGE EVEVDELKTNTVIAVKAGETIPIDGVVVDGNCEVDEKTLTGE EVEVDELKTNTVIAVKAGETIPIDGVVVDGNSEVDESTLTGE VVAARDVKVNTVIAVKAGEVIPIDGVVVDGNSEVDERSLTGE VVSVRDVRVGDVVAVRAGEIVPVDGVVVDGQSEVDERSLTGE VVSVRDVRVGDVVAVRAGEIVPVDGVVVDGQSEVDERSLTGE |
SOWPSPFAILSGVFLALSFFKYFYSLLEWLAVVAVVAGIFF SOWPSPFAIVSGVLLVLSFFKYFYSPLEWLAIVAVVAGVFF NKWPSPFAVVSGILLLLSFLKFVYSPLRWLAVAVAAGIYF NKWPSPFAVVSGILLLLSFLKFVYSPLRWLAVAVAAGIYF NKWPSPFAVVSGILLLLSFFKYLYSPFRWLAVAAVAAGIYF NKWPSPFAVVSGILLLSFFKYLYSPFRWLAVAAVVAGAPF SRWPSPYVLLCGLLLVVSLFEHFWHPLKWFALVAAAAGLPF SRWPSPYVLLCGLLLVSFFEWLFPPLQCLAVAAVVAGAPF SRWPSPYIVASGVLLTASFFEWLFPPLQCLAVAAVVAGAPF | MAGGEEAKKKNI | | ITENITIKS LOGVKEFSVIVPSRTVIVHDTELIS ITENITIKS LOGVKEYSVIVPSRTVIVHDTELIS ITENITIKS LOGVKEYSVIVPSRTVIVHDSLIIS LOGVKYSVIVPSRTVIVHDSLIS ITENITIKS LOGVKYSVIVPSRTVIVHDSLIS ITENITIKS LOGVKYSVIVPSRTVIVHDSLIS ITENITIKS LOGVKYSVIVPSRTVIVHTES ITENITIVATIAL LOGVKYSVIVAS LOVELET LO | AEDLEVGLLOKS VEDLEVGLLOKS VEDLEVGLLOKS VEDLEVGLLOKS VEDLEVGLLOKS VEDLEVGLLOKS VEDLEVGLLOKS VEDLEVGLLOKS VEDLEVGLLOKS VEDLEVGLOKS VEDLEVGLO | IGLSMGISGSAL IGISMGISGSAL IGISMGISGSAL IGISMGVSGSAL VGVSMGVSGSAL VGVSMGISGSAL | CLT-VPDI
CSTVPEI
CSTVPEI
CLSVPEI
CPTVPI
SPQSTQE | AMSGFLIKTGE
ATSGFLIKTGE
ATSGLLIKSAE
ATSGLLIKSAE
ATSGLLIKSAE
ATTGLLIKGAE
ARTGLLIKGGE
ARMGIFIKGGE | FPVSKORDS
FPVPKORDS
FPVPKORDS
FPVPKORDS
FPVPKORDS
FPVPKOPDS
FPVPKOPHS | KAVASVTRFRLI
KAVASVTRFRLI
KAVASVTRPRI
KAFASIRRPRI
KAVASLARFRI
RSIAAIRRLTLI
RGFAAASRLSLI
RGFAAASRLSLI | FDVLGICCTS FDVLGICCTS FDVLGICCTS FDVLGICCTS FDVLGICCTS FDVLGICCTS FDVLGICCTS | | TESVIVPSRITVIVVHDIFLISI
YSVIVPSRITVIVVHDIFLISI
YSVIVPSRITVIVVHDIFLISI
YSVIVPSRITVIVVHDIFLISI
YSVIVPSRITVIVVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHDSLLISI
YSVIVPSRITVIVHENONE
AAPTOVAAMATUFESAAN
AGDCVVAKMTKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLVEEAOKSK
AGDCVAKMAKLV | GREOTINGCRO | ATETGDIILMS ATETGDIILMS ATOTGNIILMS ATETGNIILMS AMETSHVALMS AMETSHATLMS | VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY
VSIGY | TLAKIKIVAFD
TLAKIKIVAFD
TLSKIKIVAFD
TLSKIKIVAFD
TLAKIKIVAFD
SLGEIRAVAFD
SLGEIRAVAFD
SLGEIRAVAFD | ATINLNGYIKVK ATINLNGYIKVK ATINLNGYIKVK GTINLNGYICVK GTINLNGYITVN GTINLNGYITVN GTINLDGYIAVR GTMNLDGYIAVR GTMNLDGYIAVR GTMNLDGYIAVR | INALTFIAVIA INALTIIAVIA INALTIIAVIA INILVIITVIA INILVITVIA INILVVTVGA VNILMLIAVAG INVLMLIAVAG | VSIVGDVLRPLI
VSIVGNVLRQVI
VPIIENILKSLI
VPIIENILKSLI
VPLIENILNSMI
VPLVEKLLQPLI
VALVERLLAPLI | | TYVYHDTFLISPLOTVKALNOARLEASVRPYGETSLK VIVYHDTFLISPLOTVKALNOARLEASVRPYGETSLK VIVYHDTFLISPFOTAKALNOARLEASVRPYGETSLK VIVYHDTFLISPFOTAKALNOARLEASVRPYGETSLK VIVYHDTFLISPFOTAKALNOARLEASVRPYGETSLK VIVYHDDVALSOSOTVKALNOARLEASVRAYNOG-ETSLK VIVYHDDVALSOSOTVKALNOARLEASVRAYNOG-ETSLK VIVYHDDVALSOSOTVKALNOARLEASVRAYG-SSGVI VVEHDPAAAPESATVKALNOARLEASVRAYG-SSGVI VVEHDPAAAAPESATVKALNOARLEASVRAYG-SSGVI VVEHDPAAAAPESATVKALNOARLEASVRAYG-SSGVI VVEHDPAAAAPESATVALTAGNSLMSLAPOKATIAETGE FLITTAEWLETLACTKASAGMSSLMSLMSLAPOKATIAETGE FLITTAEWLETLACTKASAGMSSLMSLMSLAPOKATIAETGE FLITTAEWLETLACTKASAGMSSLMSLMSLAPOKATIAETGE FLITTAEWLETLACTKASAGMSSLMSLMSLAPOKATIAETGE FLITTAEWLETLACTKASAGMSSLMSLMSLAPOKATIAETGE FLITTAEWLETACTKASAGMSSLMSLMSLAPOKATIAETGE FLITTAEWLETLACTKASAGMSSLMSLMSLAPOKATIAETGE FLITTAEWLETACTKASAGMSSLMSLMSLAPOKATIATTGE FLITTAEWLETACTKASAGMSSLMSLMSLAPOKATIATTGE FLITTAEWLETACTKASAGMSSLMSLMSLAPOKATIATTGE FLITTAEWLETACTKASAGMSSLMSLMSLAPOKATIATTGE FLITTAEWLETACTKASAGMSSLMSLMSLAPOKATIATTGE FLITTAEWLETACTKASAGMSSLMSLMSLAPOKATIATTGE FLITTAEWLETACTKASAGMSSLMSLMSLAPOKATIATTGE FLITTAEWLETACTKASAGMSSLMSLMSLAPOKATIATTGE FLITTAEWLETACTKASTAGMSSLMSLMSLAPOKATIATTGE FLITTAEWLETACTKASTAGTATTTCTKATTATTGE FLITTAEWLETACTKASTAGTATTATTGE FLITTAEWLETACTKASTAGTATTATTGE FLITTAEWLETACTKASTAGTATTATTGE FLITTAEWLETACTKASTAGTATTATTGE FLITTAEWLETACTKASTAGTATTATTGE FLITTAEWLETACTKASTAGTATTATTGE FLITTAEWLETACTTATTATTGE FLITTAEWLETACTKASTAGTATTATTGE FLITTAEWLETACTKASTAGTATTATTGE FLITTAEWLETACTKASTAGTATTATTGE FLITTAEWLETACTKASTAGTATTATT | SVA | 222222 | GSFNLIDS
GSFNLIDG
GFFNLSDA
GFFNLSDA
GVFNLSDA
GVFSLSDD
GVFSLSDD | GTITKAEF
GTITKAEF
GTITRGEF
GTITRGEF
GTITRGEF
GTITRGEF
GTITRGEF | ALARDCVV ALARDCVV SLAGDCVV SLAGDCVV ALAEDCVV ALAEDCVV ALAENSTV ALAENSTV ALAENSTV | NONFTEAATI
NODFTEAATI
NODFMEAAAV
NODFMEAAAV
NODFMEAAAV
NODFTEAGAI
LGDYTEAGAI
LGDYTEAGAI | GVKEFSVIV
GVKEFSVIV
GVKEFSVIV
GVKEFSVIV
GVREFSVIV
GVREFSVIV
GVREFSVIV
GVREFSVIV
GVREFSVIV
GVREFSVIV | | OIVKALNOARLEASVRPYGETSLK OIVKALNOARLEANVRVNGETSLK OIVKALNOARLEANVRVNGETSLK OIVKALNOARLEANVRVNGETSLK OIVKALNOARLEANVRVNGETSLK OIVKALNOARLEANVRVNGETSLK OIVKALNOARLEANVRVNGETSLK OIVKALNOARLEANVRVNGETSLK OIVKALNOARLEASVRAYGSSGVV AHKASIVMSSLMSLAPRKAVIADTGL SYRATAVMOSLMSLAPRKAVIADTGL SYRATAVMOSLMSLAPPKAVIACTAVI TORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORRIDSCAKYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI
ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVVAACTAVI ORFIDKCSRYYTPAVVVAACTAVI ORFIDKCSRYYTPAVVVAACTAVI ORFIDKCSRYYTPAVVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYSHMANANTAVI ORFIDKCSRYTPAVVVAACTAVI ORFIDKCSRYTPAVVAACTAVI ORFIDKCSRYSHMANATAVI ORFIDKCSRYTPAVVAACTAVI ORFIDKCSRYSHMANATAVI ORF | | SHKKVIENVVLS
SHKKVIENVVLS
SARRKVIENVCLS
ZARRKVVENVCLS
ZARRKVVENVVIS
ZAKRKVVENVIS
ZARRTIIVNIIFS
ZARRTIAVNVAGS | DAMAKELA
AIRELA
RELLA | SSLS-PH
PVG-ER-R-PH | | | VIVVHDTFLISPLO VIVVHDTFLISPRO VIVVHDSLLISPRO VIVVHDSLLISPRO VIVVHDVDAISOSO VVEHDPAAAPES) VVEHDPAAAPES | | SVRPYGETSLK
NVRVNGETSLK
NVRVNGETSLK
NVRVNGETSLK
SVRAYGSSGVV
SVRAYGSSGVV
SVRAYGSSGVV
SVRAYGSSGVV
SVRAYGSSGVV
SVRAYGSSGVV
SVRAYGSSGVV
SVRAYGSSGVV
NAPOKALIAETGE
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSACCAIV
PALTIVSAC | SSDHSHPGCCGDK
SSDHSHPGCCGDK
SSDHSHSGCCETK
CHSSNOHGCHDHS
VAAVVAKCCGGGG | SIKGAIWVLA
SIKGAIWVLG
ILKAGILALA
ILKAGILALA
ITKLAGILALA
ITKLAGILALA
ITKLAGILALA
ITKLAGILALA
VKAAVLALA | LGIKTAMLTGDNF
LGIOTAMLTGDNC
LGIKTAMLTGDSC
LGIKTAMLTGDNC
LGIKTAMLTGDNC
LGIKSVMLTGDSS
LGIKSVMLTGDSS
LGIKSVMLTGDSS | TESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS
VESKS | TORFIDKCSRYYI TORFIDKCSRYYI SORLIDKCSOYYI SORLIDKCSOYYI TORFIDKCSKYYI TORLIDTCAKYYI ORLIDSCAKYYI ORLIDSCAKYYYI ORLIDSCAKYYI ORLIDSCAKYYYI ORLIDSCAKYYYI ORLIDSCAKYYI ORLIDSCAKYYYI ORLIDSCAKYYYI ORLIDSCAXYYI ORLIDSCAXYI ORLI | AHKASTVMSSLMS AHKASIVMSSLMS SYRATSVMOSLMS SYKATSVMOSLMS SYKASAVMOSLMS SYKASAVMOSLMS TKASAGMSSLMG TKASAGMSSLMG | IVKALNOARLE
IVKALNOARLE
IAKALNOARLE
IAKALNEARLE
IVKALNOAOLE
IVKALNOARLE
IVKALNKAGLE
IVKALNKAGLE | | | KOGNVKPLVRDGG
KEEKVKPLVKDGC
OKDNVTVVKKS
IGE
GEGIRCGASKKPT | | | SHAP A PARAMETER SHAPE S | VVVVAA | AVIAE
AVIAE
AVIAE
AVIAE
AVIAE
AVIAT | VRPYGEVRAYGS | Fig. S4. Alignment of HMA3-like proteins in *Arabidopsis thaliana* (AtHMA2, 3 and 4), *Arabidopsis halleri* (AhHMA3 and 4) and rice (OsHMA2, OsHMA3a and OsHMA3n). Positions 80 and 638 in OsHMA3a/n are marked by green box. Conserved sequence of HMA domain is marked by orange box. **Fig. S5.**Phylogenetic relationship of HMA proteins in rice (black), *Arabidopsis thaliana* (blue), and *Arabidopsis halleri* (green). Bootstrap values from 1000 trials are indicated. The 0.1 scale shows substitution distance. **Fig. S6.** Concentration of micronutrients in three independent transgenic lines carrying *OsHMA3n* and vector control line of Anjana Dhan background. The plants were exposed to 50 nM Cd for ten days. Data are means±SD of four biological replicates. * *p*<0.05; Dunnett's t-test. **Fig. S7.** Concentration of macronutrients in three independent transgenic lines carrying *OsHMA3n* and vector control line of Anjana Dhan background. The plants were exposed to 50 nM Cd for ten days. Data are means±SD of four biological replicates. **Fig. S8.** Expression level (*A*) of *OsHMA3* and concentration of macronutrients in the roots and shoots of three independent RNAi and vector control line of Nipponbare background (*B-I*). The plants were exposed to 50 nM Cd for ten days. Expression relative to the vector control was shown. Data are means±SD of three biological replicates * p<0.05, ** p<0.01; Dunnett's t-test. Fig. S9. Expression patterns of allelic Cd transporter genes. (A) Expression of two allelic genes of OsHMA3 in the roots and shoots of Nipponbare and Anjana Dhan. (B) Spatial expression of two allelic genes in different root segments of Nipponbare and Anjana Dhan. Seedlings were exposed to 0 or 1 μ M CdSO₄ for 24 hours and then the roots were excised at 0-1, 1-2, and 2-3 cm. The expression level was determined by quantitative real time RT-PCR. Histone H3 was used for internal control. Expression relative to the Histone H3 expression level are shown. Error bars represent \pm SD (n=3). * p<0.05; Dunnett's t-test. **Fig. S10.** Cellular localization of OsHMA3 in the roots of overexpressing (A) and knockdown lines (B) generated from Nipponbare. Immunostaining was performed using an antibody specific to OsHMA3. bar, 100 μ m. **Fig. S11.** Subcellular localization of OsHMA3 from Anjana Dhan. Fluorescence of GFP in onion epidermal cells expressing GFP-OsHMA3a fusion (A) or GFP alone (B) as a control. bar, 100 µm. **Fig. S12.** Subcellular localization of OsHMA3 co-expressed with ER marker DsRed-HDEL. Fluorescence of GFP in onion epidermal cells expressing GFP-OsHMA3n/a fusion (green) and ER marker
DsRed-HDEL (red). Fig. S13. Growth of $\triangle ycf1$ cells transformed with empty vector pYES2, OsHMA3n, OsHMA3a and AtHMA3 in the presence of glucose (A) or galactose (B). The yeast was grown for three days on a plate with or without 2 μ M Cd. **Fig. S14.** Subcellular localization of OsHMA3n-GFP (*A*) and OsHMA3a-GFP (*B*) in yeast. **Fig. S15.** A schematic presentation of chimera proteins between OsHMA3n and OsHMA3a. **Fig. S16.**Transmembrane domains of OsHMA3n and OsHMA3a proteins predicated by SOSUI. Typical motifs are shown. **Fig. S17.** Expression level of *OsHMA3n* of two independent over-expressing and vector control lines. Expression relative to vector control was shown. Data are means \pm SD of three biological replicates. ** p<0.01; Dunnett's t-test. **Fig. S18.** Cd (*A*), Zn (*B*) and Fe (*C*) concentration of shoots of two independent overexpressing and vector control lines. All lines were grown in a Cd-contaminaed soil for five months. Data are means \pm SD of three biological replicates. ** p<0.01; Dunnett's t-test. Table S1. Genotypes of 7 SSR markes on chromosome 7 in 67 recombinants and their relative Cd accumulation. | | (D | hysicaldistance (| | SSR markers on | | 7 (IDCSD Build | 5)) | | |-------------|------------|-------------------|-----------|----------------|-----------|----------------|-----------|------------------| | Recombinant | | RM21251 | RM21260 | RM21268 | RM21275 | RM8006 | RM7153 | Relative Cd | | plant No. | (6785202) | (7152467) | (7304039) | (7561641) | (7643698) | (7718177) | (8640613) | accumulation (%) | | 2 | 2 A | А | Α | Α | Α | Α | Н | 136.3 | | 6 | | A | A | A | A | A | H | 99.1
90.1 | | 10
10 | | A
A | A
A | A
A | A
A | A
A | H
H | 96.9 | | 33 | | A | Ä | A | Ä | Ä | H | 100.6 | | 36 | A A | Α | Α | Α | Α | Α | Н | 74.8 | | 37 | | Α | Α | Α | Α | Α | Н | 107.8 | | 64
56 | | A | A | A | A | A | H | 83.4
59.9 | | 29 | | A
A | A
A | A
A | A
A | A
H | H
H | 90.8 | | 3 | | A | A | A | H | H | H | 108.6 | | 27 | | Α | Α | Α | Н | Н | Н | 92.6 | | 8
40 | | A | H | Н | H | H | H | 30.2
48.0 | | 13 | | A
H | H
H | H
H | H
H | H
H | H
H | 27.3 | | 15 | | H | н | H | н |
H | н | 33.7 | | 16 | A A | Н | Н | Н | Н | Н | Н | 30.7 | | 24 | | Н | Н | Н | Н | Н | Н | 35.2 | | 28
32 | | H | Н | H | Н | Н | H | 24.1
41.0 | | 38 | | H
H | H
H | H
H | H
H | H
H | H
H | 50.9 | | 39 | | H | .,
Н | H | H |
H | H | 41.8 | | 41 | | Н | Н | Н | Н | Н | Н | 61.2 | | 44 | | H | H | H | H | H | H | 50.1 | | 48
50 | | H
H | Н | H
H | Н | H
H | H
H | 28.1
44.0 | | 54 | | Н | H
H | Н | H
H | П
Н | H | 36.3 | | 57 | | H |
Н | H | н |
Н |
Н | 40.0 | | 5 | | В | В | В | В | В | Н | 13.2 | | 25
43 | | В | В | В | В | В | H | 17.7
29.8 | | 49 | | B
B | B
B | B
B | B
B | B
B | H
H | 16.4 | | 61 | | В | В | В | В | Н | н | 20.5 | | 35 | В | В | В | В | Н | Н | Н | 17.3 | | 59 | | В | В | В | H | H | H | 24.7 | | 20
11 | | B
H | H
H | H
H | H
H | H
H | H
H | 37.9
32.6 | | 30 | | H | .,
Н | H | H | H | H | 40.4 | | 42 | 2 В | Н | Н | Н | Н | Н | Н | 48.8 | | 46 | | H | Н | H | Н | H | Н | 24.7 | | 67
31 | | Н | H | H
A | H | H | H | 37.2
118.8 | | 34 | | A
A | A
A | A | A
A | A
A | A
A | 86.0 | | 45 | 5 Н | A | A | A | A | Α | A | 99.1 | | 55 | | A | A | A | A | A | A | 108.6 | | 17
26 | | B
B | B
B | B
B | В | B
B | B
B | 28.5
17.8 | | 52 | | В | В | В | B
B | В | В | 32.6 | | 58 | В | В | В | В | В | В | В | 25.3 | | 60 | | В | В | В | В | В | В | 18.4 | | 21
66 | | Н | A | A | A | A | A | 81.5
31.3 | | 14 | | H
H | B
H | B
H | B
H | B
A | B
A | 31.3
37.9 | | 63 | | Н |
H | H | н | Α | Α | 60.9 | | 4 | 1 н | Н | Н | Н | Н | В | В | 32.9 | | 1 | | Н | H | H | Н | H | A | 21.9 | | 18
22 | | H
H | H
H | H
H | H
H | H
H | A
A | 41.4
37.9 | | 23 | - п
В Н | H | Н | Н | Н | Н | A | 35.4 | | 51 | Н | Н | Н | Н | Н | H | Α | 35.1 | | 62 | | Н | Н | Н | Н | Н | Α | 33.1 | | 65
7 | | Н | Н | Н | Н | Н | A | 34.7
27.7 | | 12 | | H
H | H
H | H
H | H
H | H
H | B
B | 30.7 | | 19 | | H |
H | H | н |
H | В | 34.3 | | 47 | ' H | Н | Н | Н | Н | Н | В | 33.2 | | 53 | В Н | Н | Н | Н | Н | Н | В | 45.4 | **Table S2.** Results of QTL analysis using 67 plants which recombinations occurred in the candidate genomic region of the QTL. | Marker | Position | LOD | a | d | PVE(%) | |---------|----------|-------|-------|--------|--------| | RM21238 | 0.00 | 3.11 | 17.61 | 0.38 | 19.0 | | | 0.02 | 3.72 | 19.63 | -4.66 | 25.9 | | | 0.04 | 6.72 | 34.40 | -24.99 | 81.8 | | | 0.06 | 10.44 | 35.14 | -24.57 | 82.8 | | | 0.08 | 13.17 | 35.72 | -24.13 | 83.5 | | | 0.10 | 15.32 | 36.15 | -23.75 | 84.0 | | | 0.12 | 17.07 | 36.46 | -23.44 | 84.4 | | | 0.14 | 18.52 | 36.66 | -23.20 | 84.6 | | | 0.16 | 19.72 | 36.80 | -23.00 | 84.8 | | | 0.18 | 20.67 | 36.87 | -22.83 | 84.8 | | | 0.20 | 21.36 | 36.87 | -22.67 | 84.7 | | | 0.22 | 21.69 | 36.80 | -22.49 | 84.5 | | | 0.24 | 21.06 | 36.67 | -22.06 | 83.3 | | RM21251 | 0.25 | 20.76 | 36.51 | -21.64 | 82.0 | | | 0.27 | 27.61 | 36.83 | -21.98 | 84.7 | | RM21260 | 0.29 | 28.58 | 36.80 | -21.90 | 84.7 | | RM21268 | 0.29 | 28.57 | 36.80 | -21.90 | 84.7 | | | 0.31 | 27.16 | 36.78 | -22.27 | 84.4 | | RM21275 | 0.32 | 18.70 | 36.40 | -19.67 | 71.9 | | | 0.34 | 20.32 | 36.32 | -23.16 | 83.5 | | RM8006 | 0.36 | 13.84 | 33.08 | -16.88 | 60.7 | | | 0.38 | 17.72 | 35.51 | -23.77 | 82.9 | | | 0.40 | 18.08 | 35.68 | -24.05 | 83.2 | | | 0.42 | 17.81 | 35.69 | -24.31 | 83.3 | | | 0.44 | 17.17 | 35.60 | -24.58 | 83.3 | | | 0.46 | 16.23 | 35.44 | -24.88 | 83.2 | | | 0.48 | 15.00 | 35.22 | -25.25 | 83.0 | | | 0.50 | 13.43 | 34.94 | -25.69 | 82.8 | | | 0.52 | 11.40 | 34.60 | -26.22 | 82.5 | | | 0.54 | 8.66 | 34.23 | -26.81 | 82.1 | | | 0.56 | 2.22 | 20.10 | -1.06 | 18.4 | | | 0.58 | 1.73 | 15.97 | 5.63 | 11.5 | | RM7153 | 0.59 | 0.08 | -1.99 | -0.40 | 0.1 | All genetic parameters were calculated by QTL Cartographer ver 2.5 (BASTEN et al. 2005) with 2 cM interval. LOD: Log-likelihood value, a: additive effect of Anjana Dhani allele on relative Cd accumulation, d: dominance effect, PVE: Percent of phenotypic variance explained by QTL. **Table S3.**Annotation of candidate genes in the QTL region of chromosome 7 | Locus ID | Annotation | |--------------|---| | Os07g0231900 | Peptidase, trypsin-like serine and cysteine domain containing protein | | Os07g0232200 | Similar to Flavohemoprotein b5/b5R variant | | Os07g0232300 | Conserved hypothetical protein | | Os07g0232800 | OsZIP8 | | Os07g0232900 | OsHMA3 | | Os07g0233300 | Similar to Nucleic acid binding protein-like | SNPs, restriction enzymes (RE) used to detect polymorphisms Table S4. Primer sequences of SSR markers and newly designed Indel and CAPS markers used in the linkage mapping. For CAPS markers, target | Marker | | | Markor | | |-----------|-------------------------------|--------------------------|------------------------------|--| | name | | | ואומו אמו ואסם | | | RM21251 | TTAGCTACCCTCAACAAGAGCATTGG | TGCCAGGTTCTGTTGGATAAAGG | SSR | | | RM21260 | CTGCACAACCAGGAGAAATTAAGC | CTGACCACTCTAGCTTGCCTACC | SSR | | | RM21261 | CCTCCATTTCAGCCACCAACC | CAGAGTACGCGCTGATTGACTGC | SSR | | | RM21263 | CGTGTATTGCTAAGAAACCGTTCG | TGGTCGCCAGAGATAAGTATCAGC | SSR | | | RM21264 | CAGACGATGACGATGACTGC | ACAGCCTGCTTCCCTCTCCC | SSR | | | RM21265 | TCGTGCATGCCATCTAAATA | GAAAAATCAACGGCGTCAAATA | SSR | | | RM21268 | GCAAACTAGCAAGTAGCAAGAACG | GAGTGCCTGTGTGTATAGGATACG | SSR | | | RM21275 | ATCGATCAAGCTCCGTATCATGG | TGTCGTAGCCTCCCAATCACC | SSR | | | OsHMA3-29 | TGAAGTAACAGCAGGATAGGGG | TGCTTACCGAACAAGAAGACTG | SNP | | | OsHMA3-30 | ATCCTATGGCATTACTGGTTCAA | CCAACAAGATACAAGTGGGAAGA | SNP | | | OsHMA3-25 | OSHMA3-25 CTAACTCCAGCCGTCCACC | CATTGAAGCATGTCGCTATCAC | CAPS marker (Nsil digestion) | |